

**NSF Directorate for Engineering | Division of
Chemical, Bioengineering, Environmental, and Transport Systems (CBET)
Environmental Engineering & Sustainability Cluster**

Energy for Sustainability

Program Director - Greg Rorrer* - grorrer@nsf.gov

*** Rotator from Oregon State University, Chemical Engineering (24 August 2009)**

- ◆ Current Program Interest Areas**
- ◆ Existing Award Portfolio**
- ◆ Recent Proposal Activity**
- ◆ Examples of Program Research Projects**

National Science Foundation | Directorate for Engineering
**Chemical, Bioengineering, Environmental,
and Transport Systems Division (CBET)**

Current Program Interest Areas

**Biomass Conversion,
Biofuels & Bioenergy**

Multi-disciplinary

Inter-disciplinary

- ◆ Collaborative proposals
- ◆ IDR proposals

International

- ◆ Conferences
- ◆ Workshops

Renewable Resources

**Energy for
Sustainability**

*Environmentally Benign
Materials & Processes*

- ◆ Biological Eng
- ◆ Chemical Eng
- ◆ Electrical Eng
- ◆ Mechanical Eng
- ◆ Biosciences
- ◆ Chemistry
- ◆ Materials
- ◆ Physics

**Wind & Wave
Power**

**Solar Photovoltaic
Power & Fuels**

Energy for Sustainability Program: Existing Award Portfolio - (September 2009)

Energy for Sustainability Program: Recent Proposal Activity (March 2009 unsolicited)

ARRA American Recovery and Reinvestment Act

Engineering of a Microbial Platform for the Conversion of Light Energy into Chemical and Electrical Energy

Claudia Schmidt-Dannert - University of Minnesota

Non-photosynthetic microbes:

- easier to engineer
- well-understood metabolism
- useful metabolic properties

Utilization of light energy to:

- drive metabolically expensive reactions
- generate electricity

Goal: Light-Energy Conversion in Engineered Non-Photosynthetic Bacteria

CBET 0756296

Example: Light-dependent current increase in electrochemical chambers containing engineered *Shewanella oneidensis* expressing proteorhodopsin

Thermochemical Production of Fuels: Solar Energy After Dark

Sossina M. Haile - California Institute of Technology

Thermochemical cycling of ceria to produce solar fuels from CO₂ & H₂O

solar surrogate (infrared furnace)

Thermochemical test station:
dT/dt = 1000 °C/min; gas analysis

CBET-0829114

Computational and Experimental Studies of Cellulose Degradation for the Production of Biofuels

Rajesh Khare - Texas Tech University

Molecular Modeling: Calculate the free energy required for separating cello-oligomers from cellulose crystal surface

AFM Experiments: Determine the force required for separating cello-oligomers from cellulose crystal surface

CBET 0854463

Copper Zinc Tin Sulfide (CZTS) Based Solar Cells

Eray S. Aydil & Stephen Campbell - University of Minnesota

CZTS is a new and promising photovoltaic material that can be made from abundant and nontoxic elements.

The goal is to develop thin film deposition methods that will lead to breakthroughs in CZTS based solar cells.

Engineering Organic-Inorganic Hybrid Materials for the Conversion of Solar Energy

Cherie R. Kagan - University of Pennsylvania

The figure illustrates the synthesis and application of organic-inorganic hybrid materials. On the left, the synthesis starts with a long-chain organic molecule reacting with SnCl_4 and a phosphorus-containing ligand to form a hybrid structure. This intermediate then reacts with SiHBr_3 to form a final hybrid material. A schematic shows the energy levels (HOMO, LUMO) of the organic component and the hybrid material, with arrows indicating electron (e^-) and hole (h^+) transport between a cathode and anode. The hybrid material is then used in a device structure consisting of a metal layer, an organic-inorganic layer, a transparent conductor, and a glass or plastic substrate. The device is shown under illumination, with arrows indicating the flow of electrons and holes. A scanning electron micrograph (SEM) shows the device morphology with a 100 nm scale bar.

Tailoring morphology and electronic structure in organic-inorganic hybrids

Spectroscopic and optoelectronic measurements of charge separation and transport important in solar cells

Nanostructured Plasmonic Contacts for Enhanced Efficiency in Organic Photovoltaic Cells

Russell J. Holmes & Sang-Hyun Oh - University of Minnesota

Organic photovoltaic cells (OPVs) are limited by poor optical absorption

Metallic nanostructures permit improved control over the internal optical field (Inset: 200 nm nanoholes in Ag by FIB)

Simulation of OPV on nanoslits shows enhanced absorption with patterning

Performance could exceed that of conventional transparent conductors like indium tin oxide (ITO)

CBET 0946723

Modular Construction of Nanostructured Catalysts for Solar Hydrogen Generation from Water

Frank E. Osterloh - University of California-Davis

Catalyst-Bound Peroxide Identified as Deactivating Reagent

CBET 0829142

Quantum Size Effect Activates nano-CdSe for Photocatalytic H_2 Evolution under Visible Light

Advances in Wind Turbine Analysis and Design

Marilyn J. Smith - Georgia Institute of Technology

FUN3D unstructured
overset simulations
of upwind HAWT

OVERFLOW-2
overset simulation of
downwind HAWT

Unsteady vortex
shedding of a HAWT
rotor at moderate
angles of attack

Clockwise from top left:
Simulations of full wind turbines;
Example of vortex shedding from
HAWT airfoil, Improved vortex
propagation using SAMR

t = 2 sec

t = 20 sec

Inviscid vortex
convection:

- ◆ **Periodic domain**
- ◆ **Free-stream velocity is 45° angle**
- ◆ **4 levels of refinement**